DOCUMENT RESUME ED 047 786 PS 004 240 AUTHOR TITLE INSTITUTION Bartlett, Flsa Jaffe An Analysis of Published Preschool Language Programs. Harvard Univ., Cambridge, Mass. Graduate School of Education. SPONS AGENCY PUB DATE Ford Foundation, New York, N.Y. Nov 70 NOTE 15p.; Paper presented at the Annual Meeting of the National Association for the Education of Young Children, Boston, Massachusetts, November, 1970 EDRS PRICE DESCRIPTORS EDRS Price MY-\$0.65 HC-\$3.29-Cognitive Processes, Discussion (Teaching Technique), Interaction, *Language Programs, Pattern Drills (Language), *Preschool Programs, *Program Descriptions, Role Playing, *Student Teacher IDENTIFIERS Relationship, *Teaching Methods, Teaching Techniques Bank Street College, Bereiter Engelmann, Distar, New Nursery School, Peabody Language Kits #### ABSTRACT For purposes of analysis, preschool language programs can be sorted into four general categories according to the dominant type of Learning activity (1) Pattern practice, (2) Cognitive verialization, (3) Discussion, (4) Pole play. Along with distinitions of language, the program types differ in the kinds of its mastrone which occur between teacher and child and among children themselves. The kind of interaction a program promotes should be a key feature in choosing a published package for preschool use. It is important to know awactly the kind of learning relationships that are being rewarded and whether they are the kind of learning behaviors the school wishes to foster. Other major points of comparison among programs come from inspection of the teacher's guide. Programs differ in the amount of organization and sequencing provided for the teacher and they also vary in the amount of detailed information given to guide to tracion. The single most important ractor in choosing a program seems to be whether the teacher is able to spend the 15 to 30 minutes per day carrying out the recommended classroom procedures. Four cnarts identify specific programs, materials, learning activities and types of teachers' guides analyzed for this study. [Filmed from best available copy.] (WY) # U. S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS SHITED DO NOT MECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. An Analysis of Published Preschool Language Programs* Elsa Jaffe Bartlett Harvard University * Paper presented at annual meeting of the National Association for the Education of Young Children, Boston, November 1970. The research on which this paper is based was supported by a grant from the Ford Foundation to Harvard University for an analytical survey of preschool language programs directed by Courtney B. Cazden. ### An Analysis of Published Preschool Language Programs Almost all the preschool programs which we have been talking about to-day are becoming available in commercial editions. Bereiter and Engelmann are represented by Engelmann's Distar program. The structured-cognitive and structured-environment programs are represented in this report by Celia Lavatelli's work and parts of the New Nursery School program, but in addition - David Weikart is about to publish a teacher's guide for his cognitive program and Merle Karnes will publish a version of her ameliorative program. There is also a Bank Street program - although one should always be cautious about attributing the Bank Street philosophy to any set of pre-planned packaged materials. There are other programs as well, all listed on Chart One. I'm going to talk about these programs in two ways. First, I'll attempt to describe and group them. Then, I'll compare their <u>definitions</u> of language and some of their teaching procedures. And in the process, I'll raise a few questions which - it seems to me - ought to be considered before any of these programs is actually purchased. Different programs make different <u>kinds</u> of demands on teachers. As I describe the programs - it might be useful for you to think about the different teaching skills involved in each. The programs can be sorted into four general categories according to the dominant type of learning activity: for convenience, I've labeled them <u>pattern practice</u>, <u>cognitive verbalization</u>, <u>discussion</u>, and <u>role play</u>. You probably know the <u>pattern practice</u> program best in its Bereiter-Engelmann version, but there are others on the market: Language Lotto, the Frost program, Oral English, the ALAP program and much of the Peabody program. The format is simple: the teacher provides a language model which the child must first imitate and then practice in a variety of situations. Everything is sequenced and highly specific. For example - this lesson, designed to teach multiple attributes, tall and full. The teacher points to the bottles. She says, "What are these?" The children answer, "These are bottles." The teacher calls on one child: "Find the bottles that are tall. Everybody, tell me about these bottles." Then she points to a bottle: "Is this bottle tall? Is this bottle full? Say the whole thing." The children say: "This bottle is tall and full." There are two types of pattern programs: in one type the child is permitted to give only verbal responses. The teacher handles the materials — she shows the pictures, demonstrates the concepts and asks questions. The children listen, answer questions and repeat the patterns — but there is virtually no physical activity. These programs include: Distar, Frost and to some extent, the ALAP program. In the second type of program, there are physical things for the child to do: he uses pantomime, he demonstrates different kinds of actions; he arranges objects to illustrate a preposition, such as over or under; he groups objects and pictures to show that he understands different attributes; and so forth. Language pattern programs of this type include Peabody, Oral English and Language Lotto. (See chart three.) Related to these is a second type of program which I call <u>cognitive</u> <u>verbalization</u>. There are two components: first, the child is asked to solve a set of problems designed to develop his cognitive processes. Whatever these processes might be in <u>reality</u>, in a preschool language program they generally include certain basic mathematical and logical understandings: the concept of number; space relationships; classification; measurement; and so forth. When the child has solved the problem, ne is then asked to <u>verbalize</u> his solution usually according to a pattern provided by the teacher. The material is sequenced and very specific. (In this respect - these programs resemble the <u>pattern practice</u> ones.) For example, this lesson designed to develop classification skills: The teacher distributes a set of materials to each child. She asks: "What do you find in your envelop? Tell me what each object is." (The children name the things.) She says: "I want you to put the trucks in one dish and the things not trucks in the other dish. You must put everything in one dish or the other." As the children proceed, she says: "Tell me what you are doing. What are you putting in one dish? And what are you putting in the other dish?" Etc. Programs of this type include Lavatelli's Piaget program, large portions of the New Nursery School, the Matrix Games and a few sections of the Peabody program. (See chart three.) A third type of program is what I call the <u>discussion-based</u> program. Here, the teacher reads stories, plays records, presents pictures - all of which are designed to elicit conversation from the child. The key word here is <u>interest</u>: the materials are supposed to be <u>interesting</u> enough to elicit language. The teacher can and does structure the discussion with appropriate questions. She also supplies language models when necessary but the material is not as pre-sequenced and not as specific as in the other programs. The child is generally asked to identify the objects and concepts illustrated in the material and to show his understanding by relating them to his own past experience. He's also asked to recall or predict a sequence of events; discuss character's motivation; summarize a story; develop a generalization. (These are not too different from the traditional preschool reading readiness activities.) In this example - the teacher and children are talking about a picture: The teacher says: "Jimmy saw the boys who are going to play baseball. Do you see them, Donny? What are they going to do with the baseballs and bats?" Wait for response. "Yes, they are going to throw the balls, and hit with the bats, and catch the balls." "Who plays baseball?" Wait for response and then echo the children's answers. "Yes, bog boys play baseball, and big brothers, and big men, too. Do ladies play baseball? Do girls? Do you?" The best known program of this type is probably Bank Street; but there are others: one by Benefic Press and one by Bowmar. For some reason, all three programs happen to deal with social studies content, but they might just as well be about science or cooking or whatever. (See chart three.) Finally, there is the <u>role play</u> communications program. So far, only two of these are published, although I hear that some others are in the works. One is Words and Action by the Shaftels. (It's really intended for primary grades, but according to the teacher's guide, the material can also be used by younger children.) The other is not published as a <u>program</u> - but it can be used as one: that's Sara Smilansky's monograph on sociodramatic play. Each of these presents a different type of activity: in Words and Action, there are photos of various open-ended situations. For example, children are seen fighting over a toy. Children in the class discuss the picture and act out different solutions to the conflict. The <u>Smilansky</u> program involves traditional socio-dramatic play - the teacher sets up a playstore or a clinic and the children improvise in this setting. In <u>both cases</u> the teacher may supply language. For example: she'll introduce words like <u>cashier</u>, <u>cash register</u>, <u>price tag</u>, etc. However the vocabulary learning is not treated as an end in itself. It serves to make the socio-dramatic play or role play possible. (See chart three.) As we can see, each program defines language in a different way: in the cognitive verbalization programs (and in some of the pattern practice programs) language refers to a rather limited subset of vocabulary and sentence patterns - which we might call the cognitive code. It is used to code certain kinds of information: colors; shapes; sizes; certain polarities like hot, cold; wet, dry, etc.; space relationships; various comparisons; certain kinds of grouping arrangements; and so forth. Bereiter and Englemann have called this the language of the school. It does not, of course, represent the whole range of language or, for that matter, cognitive behavior. And it may not even be very useful to the child outside of school. But there's no doubt that children are called on to verbalize this kind of information in the classroom. Some programs define language more broadly. The vocabulary includes common nouns and adjectives; action verbs; cultural information. such as the days of the week, common greeting phrases, and so forth. Programs with this definition of language include the <u>discussion-based</u> programs and some of the pattern practice programs - Oral English, ALAP, Language Lotto and much of Peabody. (See chart three, first column.) There is a third definition of language which we see in the <u>role play</u> programs. Here language is defined as a system of <u>communication strategies</u>: for example, asking for help; getting attention; persuading; winning an argument; negotiating a quarrel; etc. These aspects of language behavior are sometimes overlooked, but as Burton White has pointed out - some children may, in fact, be poor communicators. They may use poor strategies and they may have difficulty in school precisely because they do not know how to get what they want through <u>language</u>. This is less important in a traditional teacher-dominated setting - but can be crucial in an open class-room where the child has much more responsibility for making his needs known and getting what he requires. Along with definitions of language - the programs differ in the type of interaction which occurs between teacher and child and among children themselves. In the pattern practice and the cognitive verbalization programs the teacher asks the questions, provides feedback and makes the decisions. (Or, if not the teacher herself, then some other authority figure - such as a voice on a record. See, for example, ALAP and Frost.) The child responds, but does not initiate any of the learning encounters. (I'm talking here about the language components only. In the cognitive programs there is also a problem-solving component and here the child sometimes does have an opportunity to solve problems independently or while interacting with other children.) But in general, the interactions in these programs are between teacher and child, with the teacher in a very dominant position. In the <u>discussion-based</u> programs, the interaction is still basically between teacher and child, but they become more equal partners. The child's personal experience becomes a legitimate topic of conversation and study. And with this, the power relationships do change. Since the child is <u>the</u> authority on his own experience, he is able to bring new information to the situation and can even legitimately correct the teacher - or at least try to correct her mis-conceptions about himself. This can lead to certain problems: if the child can't communicate his experience well, the conversation may peter out; if others can't relate to his experience, the conversation may degenerate into a monologue. But regardless of the child's actual competence, he is - potentially at least - a more equal participant. The <u>role play</u> programs rely most heavily on child-to-child interactions. Although the role play situations may be set up by the teacher, it is the children who act them out and it is their interaction which forms the content of the program: in this sense - since they determine much of the actual content - they meet with the teacher as potential equals in the classroom. (Some of this information is summarized on chart five.) 05250 6 In choosing a program, we ought to think just as carefully about the type of interaction as we do about the actual language patterns themselves because in a sense - through the daily interaction - the child is learning the role of learner - what is expected of him in school. We want to be certain that we know exactly what kind of learning relationships are being rewarded in our classrooms and, more important, whether this is the kind of learning behavior that we really want to foster. I'd like to make one or two other points. These programs do differ in the amount of organization and sequencing provided for the teacher. We have little validated information on how to sequence a language program for young children. And we don't know whether sequencing really affects children's learning or not. But, apart from the child, sequencing may be important for the teacher. As David Weikart has pointed out - it may help her make better day-to-day classroom decisions. In addition, a well-sequenced, highly specific program insures that every child will have at least some minimum contact with the given language models no matter what else happens during the day. The language pattern and cognitive verbalization programs are the most specific and the most highly sequenced. The discussion-based programs are less for example, if a child is looking at a picture of a farm it is pretty certain that the discussion will include the names of prominent objects like gow, horse, etc. The discussion may also include names of prominent attributes: for example big barn and little barn. It's less likely that the conversation will spontaneously include terms of logical relationships. For this, the teacher will probably have to remember to probe. If she forgets, there is no specific script to remind her. Another thing to keep in mind is the amount of information actually given in the teacher's guides. I have grouped the guides into five categories. (See chart four.) Some guides provide what I call extended explanations. These give the teacher detailed explanations of procedures, along with a rationale for each activity and examples of probable student responses. For each incorrect or inadequate response, the guide suggests an appropriate follow-up procedure for the teacher to use. In other words, there is provision for branching within the overall sequencing of the program. (In the examples in chart four, these opportunities for branching are indicated by the words which I have italicized.) Programs with this type of guide include Smilansky, New Nursery School, Bank Street, Language Lotto, Matrix Games. (See chart two, eighth column.) A second type of guide provides a <u>script</u> for the teacher, plus examples of <u>probable student response</u>. This type of guide is similar to the <u>extended explanation</u>, except that the teacher is given more explicit language to use. This type of guide provides the same opportunity for branching. Programs with this type guide include: Words and Action, and Lavatelli's Piaget Program. (See chart two.) The third type of guide provides a <u>script</u> for the teacher, without examples of probable student response. Thus, there is no provision for branching - although the procedures for the basic lesson are very specific. Programs with this type guide include: SRA, Oral English, Peabody, and Distar. (See chart two.) The fourth type of guide provides a list of topics and some suggested questions for the teacher to use in pursuing the topic, but the procedures are not specifically described. Programs of this type include: the Benefic Press program, ALAP, and the Bowmar program. (See chart two.) The fifth type of guide provides a list of activities or discussion topics, but does not provide a detailed description of procedures. Nor does it provide a specific set of questions to be used in exploring the activities. The program with this type of guide is Frost. (See chart two.) Each type of guide gives the teacher a different type of support. The extended explanations and the scripts plus examples of student behavior provide the fullest information: they tell the teacher what to do, what to say, how to proceed when things go wrong and - in the case of the extended explanations - why the activity itself is important. This type is most appropriate for beginning teachers and paraprofessionals. The scripts provide the teacher with exact procedures and exact language. However, these guides seem to assume that children will respond according to the script; there are no examples of unexpected or incorrect student behavior and, along with this, there are no suggestions for branching or remedial teaching procedures. These guides would thus seem less appropriate for beginning teachers or parapro- fessionals. The last two types are the least appropriate for beginners since they fail to provide any detailed scripts or descriptions of procedures. Finally, we should keep in mind the fact that each type of program makes a different kind of demand on the teacher. The purely verbal <u>language pattern</u> programs - like Distar and Frost - require that the teacher hold the children's attention primarily with her voice. The children can't move around; there's nothing for them to do except listen and talk. In this kind of situation, the teacher simply has to be a good showman. On the other hand, while she may do less talking in a discussion-based or <u>role play</u> programs, the teacher has to do a lot more organizing and structuring in terms of both goals and procedures. In other words, she has to make many more on-the-spot curriculum decisions. In the end, pernaps the single most important factor in choosing a program is whether the teacher is able to spend the 15 to 30 minutes per day, carrying out the recommended classroom procedures. To some extent, this will depend on the kind of support provided by the teacher's guide and, to some extent, this will depend on her own temperament and skills. ### AN ANALYSIS OF PUBLISHED PRESCHOOL LANGUAGE PROGRAMS* Elsa Jaffe Bartlett Harvard Graduate School of Education ### CHART ONE: LIST OF PROGRAMS - The Effects of Sociodramatic Play on Disadvantaged Pre-school Children, by Sara Smilansky (Smil.) John Wiley & Sons, New York City, 1968 \$7.50** - The New Nursery School, by G Nimnicht, O. McAfee, J. Meier (Nurs.) General Learning Corp., New York City, 1969. \$16.95. - Learning to Think Series Red Book, by T. G. Thurstone (SRA) Science Research Associates Chicago, 1948, 1967 \$26.84. - Early Childhood Discovery Materials, by Bank Street College (Bank) Macmillan, 1968. \$27.00 per set. - Words and Action by F. and G. Shaftel. (Shaf.) Holt, Rinehart, Vinston, New York City, 1967. 28.00. - Language Lotto by Lassar Gotkin (Lotto) Appleton-Century-Crofts, New York City, 1966. \$48.50 - Matrix Games by L. Gotkin (Matrix), Appleton-Century-Crofts, New York City, 1967, \$58.00. - Experiential Development Program by M Stanek & F. Munson (Bedef.), Benefic Press, Chicago, 1966. \$70.20. - Oral Engliah by H. A. Thomas & H. B Allen (Oral), Economy Co., Oklahoma City 1968, \$104 40 - Peabody Language Development Kits, Level P, by Dunn, Horton & Smith. (Peab) American Guidance Service, Circle Pines, Minn, 1968, \$145.00. - Elaborative Language Series, Primary Set by J. L. Frost & R. F. Littrell. (Frost) Technifax Education Division, Holyoke, Mass. 1967 \$149.00 (15 pupils) - Distar, Language I, by S. Engelmann, J. Osborn, T. Engelmann. (Distar) Science Research Associates, Chicago, 19689. \$165.00 - Autosort Language Arts Program, Levels A and B. (ALAP). Bell & Howell, Chicago, 1968 \$219.00, excluding Language Master machine. - Bowmar Early Childhood Series by Hanes, Woodbridge, Curry, Crume (Bowmar) Bowmar Publishing Corp., Glendale, Calif., 1968, 1969, \$227,45 - Early Childhood Curriculum: A Piaget Program by Celia Stendler Iavatelli (Piaget) American Science & Engineering, Boston, 1970. \$292.45. - *Presented at the annual conference of the National Association for the Education of Young Children, Boston, 1970. - **Prices, unless otherwise indicated, are for materials for groups of 20 or more Children. CHART TWO: MATERIALS | Name | Chi La | Children's Materials | | | | Teac | Teacher's Materials | าลไร | | | |-----------------|--------|--|-----------------|----------------|----------|------------------------------|---------------------|--------------------|-----------------------|-----------------------| | | īks. | Disc. Pics | Manip.
Piws. | k wkbk | rcds
 | other | guide
Dages | e
G | An't of time | Sequence
Decisions | | Smil | | | | | | | 1/161a | exp1 ⁰ | 6 weeks | teacher | | Wurs. | | | | | | | 094/2 | expl | 3hr/1yr | teacher | | SRA | | | | 1/96a | | 96 charts
(1. | 1/96 | script | 20min/±yr | program | | Bank | ď | l
art | | | | puzzles | 1/48e | expl. | one wonth | teacher | | Shaf. | | 20
photo | | | | | 1/8/‡ | script+ | nnspec | teacher | | Lotto | | | | | | o games/8
poards per gane | | expl | nnspec | program | | Matrix | | | | | | 20 matrix
boards | ì | expl | nspec | program 1/3 | | Benef. | 12 | 3/17c
art | | 3/96 | | | ò | topic & quests. | 2: min/l yr | program | | Oral | | | 562 | 1/2 | | | 1/\$176 | script | unspec
54 lessons | program | | Peab. | | 6
art | 422 | | 97 | misc | 1/399 | script | 40min/
180 lessons | (no index)
program | | Frost | | | _ | 7/132h | 7 | 7 filmstrips | rips
shapes 2/95 | t pics | unspec. | merg/rd | | Distar | | 7/1801sns.8
1/61 lsns. | | 1/18? | | 1 | 1/63 | script | 30min/187 lsns
&& | | | ALAP | | | 3001 | - | _ | | Ç. | topics &
quests | lOmin/42 days | | | Воутаг | 30 | 72
photo | | | ೫ | | 2/106 | topics & quests. | oedsun | (no index)
teacher | | Piaget | | | | | | misc. | 2/261? | script+ | 10-20min/3% per wk | per wk | | anumber of bool | r of i | anumber of books/number of pages (total) |) saged | total) | | See C | hart Six | | fsee Chart Six | | anumber of books/number of pages (total) bsee Chart Six duplicates of 4 books provided 35 pp are general introduction & are reprinted in guides for all units in program. 13 pp des Ctime per lesson/total time per program 13 pp deal with procedures for these specific materials. hseven test booklets/total number of test pages (one item per rage) iThese are Language-Master cards Enumber of bound portfolios/number of pics per portfolio Preschool Language program Analysis | EE: LEARNING ACTIVITIES | |-------------------------| | CHART THREE: | | Program Analysis | | Preschool Language 1 | Bartlett, p3 | Presc | nost ican | Preschool Language Frogram Analysis | | nAnt innab | OBANT IRRED: DETENDING ROLL VILLED | story & | | |--|--|---|--------------------------------|---|--|-------------------------|-----------| | Name | Voc.
type | Pattern drill (verb.) | Pattern
drill (manip.) | Wkbks. | C gn. proess. (manip)(logic) | discuss.
(non-logic) | role play | | Cral | gen. b | Ţ | El | E | | | | | Frost | cog. | £ | | | | | | | Distar | - ഉറാ | Ē | | | | | | | ALAP | den | T | 2 | | | | | | Peab. | gen
c og | E+ | E | | E+1 | Į. | | | Lotto | gen | | Cq | | | | | | SRA | gen | | | EH | | | | | Nurs. | gen/
cog | | ೮ | | ပ | H. | | | Matrix | gen | | | | C | | | | Piaget. | BC S | | | | Ē | | | | 20 4 | C 4 | | | | ຼສູນ | D. | | | Renef | 98 | | | E | | . E | | | 5 | 2 | | | | | T | | | Бэмпаг | <u> </u> | | | | | | Ü | | CHIT. | uaa | | | | | | E+ | | activity i Bee Chart Cless than donildren | aActivity initiated by bee Chart Five cLess than 25% is cogn dChildren, can undertal | aActivity initiated by the teacher bee Chart Five Cless than 25% is cognitive vocabulary dchildren scan undertake activity independentials. | r f
bulary
independently | More than 60% A few stories discussion &] one temp. seq. jigsaw puzzle | eMore than 60% corfer for the stories presented for discussion & problem-solving and temp. seq. puzzle & one independently jigsaw puzzle | | | | | | | | | | | | Preschool Language Analysis E. J. Partlett, p 4 CHART FOUR: TYPES OF TEACHER'S GUIDES ## I+ Extended Explanation Example: The verbalization that goes on while the children are trying to decide what is in the bag affers many opportunities for echoing a child's response and for labeling ... If a child points to a block and says "One dem tings," you can expand his sentence by responding "You think one of the blocks is in the bag." If he jumps up and down shouting, "Cues, cues, cues," and you have no idea what he means, ask him to show you. When he picks up a wooden cube from the table, you can suggest "Open your bag to see if there are cubes in it." If he feels the plastic gear from the gear board. ... -from The New Nursery School. Booklet I, p 19 (ital. mine) Example: Some children who initially respond do not have the picture at all. They usually want all the cards. When the dissimilarity between the child's picture and yours had been pointed out, just repeat, "Who has the stove on his big card?" Eventually the overanxious child will learn. Other children may not be able to select the correct picture from among the six pictures. These children also need time to learn the skill of scanning... You can ask, "Jee, do you have the picture of the stove. .?" If he still cannot find it, point to a couple of pictures...and ask: "Is this a picture of a stove?" -from Language Lotto, t. guide, p 7 (ital mine) II. Script plus examples of student behavior Example: Teacher: Sister, what will you say to your brother? Enactment Sister: Put the bag and the milk carton in the garbage can (The brother pretends to place the bag and the carton inside the can.) If the child playing the little brother's rule does not respond, pantomime the actions for him... Teacher: Fine! We have cleaned up. Now what will happen? If Wait for their responses If they are not forthcoming, review what has happened Teacher: The groceries are sitting on the sidewalk .. -fr m Words and Action, t. guide, p 14 (ital mine) Example: T: "Today, each of you has a box of small toys Let's...see what you have. Tell me what you find...." (Ask each child in turn to name three of the toys. Supply vocabulary when needed.) T: (To the child who lines up the toys, or who puts things together on the basis of "belonging"...) "Could this boject (spoon) belong with or go with the cup? Is it like the cup in some way? " (If the child rejects the classification, continue... If he recognizes and names the common property, praise him and continue.) -from Early Childhood Curriculum, t. guide, p25 (ital mine) Preschool Language Program Analysis Bartlett, p 5 CHART FOUR: EYPES OF TEACHER'S GUIDES (cont.) III. Script Example: Group Lesson: On this chart we are going to mark all the pictures of things that have wheels. Look at the first row. (point) Who will mark the pictures of things that have wheels? (Have a child mark the pictures.) Proceed in this way with the other three rows of pictures Have ax different child mark each row. -Learning to Think Series, t. guide, p 27 Example: Sentence Building Time: Say: Let's Pretend that the color chip loops are stones. E ch stone has a toy in it. See if each of you can step over your stone two times and name the toy on it in two different wank ways. Have each child...step over his loop of chips and name the toy using the sentence pattern: This toy is an (airplane). Then he should step back over the loop and name the card again using the sentence pattern: This (airplane) is a toy. -Peabody Language Development Kits, t. guide, pl20 Example: Group Activity: P int to your face and ask a pupil: "Is my face clean?" Help him answer, 'Yes, your face is clean." Ask the who question of several others pupils... X Use the plural nouns teeth, hands, clothes, and shoes with are in the question and have various pupils answer. -Oral English, t. guide, p 75 IV. A Topic and List of Suggested Questions Example: Why should I be kind and helpful to my brothers and sisters? Things to talk about: How are brothers and sisters polite to one another? What are some polite words they should use? (please thank you, etc.) What does it mean to "respect the privacy" or "respect the wishes" of others?.... -Experiential Development Program, A. t. guide, picture 5 Example: (Story title: Let Me See You Try) Things to talk about: What are some of the things that the children in the story can do? Which of these things have you done? What are some other things you can try? Which do you enjoy the most? -Bowmar Early Childhood Series, t guide, p 16 V. A Topic or Suggested Activity without suggested procedures or questions Examples: Activities for Further Development - 1. Tour the classroom with the children Identify objects illustrated in the films. Encourage the children to ddentify objects orally, using complete sentences ... - 2. Discuss ways in which objects in the filmstrips differ from objects of similar function found in your classroom. - 3. Over subsequent periods of time, gradually elaborate about common objects found in the classroom. Guide children toward learning the function of each. -Elaborative Language Series, t. guide, pp 10-11 Preschool Language Program Analysis E, J. Bartlett, p 6 CHART FIVE: CHILDREN'S OPTIONS | Name | initiate &
terminate | change course
of encounter | pace
himself | give
response | |--------------------|-------------------------|-------------------------------|------------------|------------------| | Smil | Х | Х | Х | Х | | Nurs. ^a | X | Х | Х | X | | Bank | x | X | Х | X | | Lotto | $\chi_{oldsymbol{ ho}}$ | ² c | Х | Х | | Matrix | $X_{\boldsymbol{p}}$ | [?] c | Х | X | | ALAP | $x_{\mathbf{q}}$ | | X_{q} | Х | | Shaf | | X | X | Х | | Bowmar | | _? e | | X | | Benef. | | _? e | | Х | | SRA | | | X | X | | Oral | | | | X | | Peab | | | | X | | Frost | | | | х | | Distar | | | | Х | | Piaget | | | i s | X | a True of some activities. eTo some extent, children's responses will determine the course of the discussion activities. bChildren can eventually learn to play these games independently In the beginning, though, encounters are initiated and terminated by the teacher. ^CThe content of the game responses is controlled by the materials. The children determine order of play and type of question asked. dChildren use these materials independently (with Language Master machine) after they have been introduced by teacher.